| ID# _ | | |----------------|--| | Name _ | | | Today's Date _ | | # Diabetes Care Profile Michigan Diabetes Research and Training Center DCP2.0 © 1998 The University of Michigan #### **Section I - Demographics** Please answer each of the following questions by filling in the blanks with the correct answers or by choosing the single best answer. | Note: | For this survey, a <u>Health Care Provider</u> refers to a doctor, nurse practitioner, or physician assistant. | |-------|--| | Q1. | Age: years old | | Q2. | Birth date: / / (Month / Day / Year) | | Q3. | Zip Code: | | Q4. | Sex: \square_1 Male \square_2 Female | | Q5. | What year were you first told you had diabetes? (Please enter the year) | | Q6. | What is your marital status? (check one box) | | | □ Never married □ Married □ Separated/Divorced □ Widowed | | Q7. | What is your ethnic origin/race? (check one box) | | | \square_1 White | | | | | | 3 Hispanic | | | | | | S Asian or Pacific Islander | | | \square_6 Arabic | | | Other | | Q8. | Wher | e do you live most of the year? (check one box) | |------|-------------|---| | | | Your home, apartment or condo | | | \square_2 | Senior citizen apartment/condo | | | \square_3 | Home of a relative/friend | | | \Box _4 | Retirement home | | | \Box_5 | Adult foster care | | | \Box_6 | Nursing home | | | 7 | Other | | | | | | Q9. | How | many people live with you? (check one box) | | | | I live alone | | | | 1 person | | | \square_2 | 2 people | | | \square_3 | 3 people | | | \Box _4 | 4 people | | | \Box_5 | 5 or more | | | | | | Q10. | | much schooling have you had? (Years of formal schooling completed) k one box) | | | | 8 grades or less | | | \square_2 | Some high school | | | \square_3 | High school graduate or GED | | | \Box _4 | Some college or technical school | | | \Box_5 | College graduate (bachelor's degree) | | | \Box_6 | Graduate degree | | | | | | Q11. | Whic | ch of the following best describes your current employment status? (check one box) | | | | | | | |------|--------------------|--|--|--|--|--|--|--| | | $\square_1 V$ | Vorking full-time, 35 hours or more a week | | | | | | | | | $\square_2 V$ | Working part-time, less than 35 hours a week | | | | | | | | | $\square_3 L$ | Jnemployed or laid off and looking for work | | | | | | | | | \square_4 L | Jnemployed and not looking for work | | | | | | | | | \square_5 F | Iomemaker | | | | | | | | | \Box_6 In | n school | | | | | | | | | \square_7 R | Retired | | | | | | | | | $\square_8 \Gamma$ | Disabled, not able to work | | | | | | | | | 9 S | Something else? (Please specify): | | | | | | | | | | | | | | | | | | Q12. | | would you describe the insurance plan(s) you have had in the past 12 months? k all that apply) | | | | | | | | | | An individual plan – the member pays for the plan premium | | | | | | | | | \square_2 | A group plan through an employer, union, etc. – the employer pays all or part | | | | | | | | | | of the plan premium | | | | | | | | | 3 | U.S. Governmental Health Plan (e.g., Military, CHAMPUS, VA) | | | | | | | | | \Box _4 | Medicaid | | | | | | | | | \square_5 | Medicare | | | | | | | | | \Box_6 | I have not had an insurance plan in the past 12 months | | | | | | | | | | | | | | | | | | Q13. | | type(s) of insurance plans have you had in the past 12 months? k all that apply) | | |--|-------------|--|--| | | | <u>Indemnity</u> or <u>fee-for-service</u> plan (i.e., you choose which health care provider you | | | | | see for care without financial penalty) | | | | \square_2 | Health Maintenance Organization (HMO) (i.e., you must have a primary care | | | | | provider who must refer you to specialty care if needed) | | | | \square_3 | Preferred Provider Organization (PPO) (i.e., you have lower co-payments when | | | | | you see a preferred provider within the network, but you can see a provider | | | | | out-of-network for a higher co-payment) | | | | \Box _4 | Point of Service (POS) (i.e., you must have a primary care provider; you have the | | | option to self-refer to an in-network specialist, or you can see an ou | | | | | | | specialist with a higher co-payment) | | | | | Other (please specify): | | | | \Box_6 | I have not had an insurance plan in the past 12 months. | | | Q14. | Do you tes | t your blood su | ıgar? (| check one box) | | | |------|------------|-----------------|---------|----------------|----|--| | | □. No | D. Vas | | O1/19 How many | da | | |
(times / day) | |-------------------| | \downarrow | | \square_1 No | \square_2 Yes | 3 Only Unusual | |----------------|-----------------|----------------| | | | Values | #### **Section II – Health Status** | O1. | In general, | would | vou sav | vour hea | lth is: (| check or | ne box) | |-------------|-------------|-------|-----------|----------|-----------|------------|-----------| | Υ 1. | m Somoran, | Would | j o a baj | your mou | 141 15. (| (CIICCIE O | 110 0011) | | | \square_2 | 3 | 4 | 5 | |-----------|-------------|------|------|------| | Excellent | Very Good | Good | Fair | Poor | Q2. These questions ask about how you feel and how things have been with you <u>during the</u> <u>past 4 weeks</u>. For each question, please give the one answer that comes closest to the way you have been feeling. How much of the time during the past 4 weeks: (circle one answer for each line) | | All of the Time | Most of the Time | A Good
Bit of the
Time | | A Little
of the
Time | None
of the
Time | |--|-----------------|------------------|------------------------------|---|----------------------------|------------------------| | A. Have you felt calm and | 1 | 2 | 3 | 4 | 5 | 6 | | peaceful? | | | | | | | | B. Did you have a lot of energy ? | 1 | 2 | 3 | 4 | 5 | 6 | | C. Have you felt downhearted | 1 | 2 | 3 | 4 | 5 | 6 | | and blue? | | | | | | | #### **Section III – Education / Advice Received** | Q1. | 1. Has your health care provider or nurse ever told you to take special care of your for (check one box) | | | | | |-----|--|-------|--|--|--| | | □₁ No | 2 Yes | ☐ ₃ Not Sure | | | | Q2. | Has your h
(check one | - | ovider or nurse ever told you to follow an exercise program? | | | | | □₁ No | 2 Yes | ☐ ₃ Not Sure | | | | Q3. | Has your h
(check one | _ | ovider or nurse ever told you to follow a meal plan or diet? | | | | | □₁ No | 2 Yes | 3 Not Sure | | | | Q4. | • | | diabetes education? (for example: attended a series of classes or a diabetes educator) (check one box) | | | | | \square_1 No | 2 Yes | 3 Not Sure | | | ## **Section IV - Understanding** | Q1. | How do you rate your understanding of: (circle one answer for each line) | Poor | | Good | | Excellent | |-----|--|------|---|------|---|-----------| | | a) overall diabetes care | 1 | 2 | 3 | 4 | 5 | | | b) coping with stress | 1 | 2 | 3 | 4 | 5 | | | c) diet for blood sugar control | 1 | 2 | 3 | 4 | 5 | | | d) the role of exercise in diabetes care | 1 | 2 | 3 | 4 | 5 | | | e) medications you are taking | 1 | 2 | 3 | 4 | 5 | | | f) how to use the results of blood sugar monitoring | 1 | 2 | 3 | 4 | 5 | | | g) how diet, exercise, and medicines affect blood sugar levels | 1 | 2 | 3 | 4 | 5 | | | h) prevention and treatment of high blood sugar | 1 | 2 | 3 | 4 | 5 | | | i) prevention and treatment of low
blood sugar | 1 | 2 | 3 | 4 | 5 | | | j) prevention of long-term complications of diabetes | 1 | 2 | 3 | 4 | 5 | | | k) foot care | 1 | 2 | 3 | 4 | 5 | | | l) benefits of improving blood sugar control | 1 | 2 | 3 | 4 | 5 | | | m) pregnancy and diabetes | 1 | 2 | 3 | 4 | 5 | ## Section V - Support Q1. I want a lot of help and support from my family or friends in: (circle one answer for each line) | | Strongly
Disagree | Somewhat
Disagree | Neutral | Somewhat
Agree | Strongly
Agree | Does
Not
Apply | |---|----------------------|----------------------|---------|-------------------|-------------------|----------------------| | a) following my meal plan. | 1 | 2 | 3 | 4 | 5 | N/A | | b) taking my medicine. | 1 | 2 | 3 | 4 | 5 | N/A | | c) taking care of my feet. | 1 | 2 | 3 | 4 | 5 | N/A | | d) getting enough physical activity. | 1 | 2 | 3 | 4 | 5 | N/A | | e) testing my sugar. | 1 | 2 | 3 | 4 | 5 | N/A | | f) handling my feelings about diabetes. | 1 | 2 | 3 | 4 | 5 | N/A | # Q2. My family or friends help and support me a lot to: (circle one answer for each line) | | Strongly
Disagree | Somewhat
Disagree | Neutral | Somewhat
Agree | Strongly
Agree | Does
Not
Apply | |----------------------------------|----------------------|----------------------|---------|-------------------|-------------------|----------------------| | a) follow my meal plan. | 1 | 2 | 3 | 4 | 5 | N/A | | b) take my medicine. | 1 | 2 | 3 | 4 | 5 | N/A | | c) take care of my feet. | 1 | 2 | 3 | 4 | 5 | N/A | | d) get enough physical activity. | 1 | 2 | 3 | 4 | 5 | N/A | | e) test my sugar. | 1 | 2 | 3 | 4 | 5 | N/A | f) handle my feelings 1 2 3 4 5 N/A about diabetes. - 12 - #### Q3. My family or friends: (circle one answer for each line) | | Strongly
Disagree | Somewhat
Disagree | Neutral | Somewhat
Agree | Strongly
Agree | |--|----------------------|----------------------|---------|-------------------|-------------------| | a) accept me and my diabetes. | 1 | 2 | 3 | 4 | 5 | | b) feel uncomfortable about me because of my diabetes. | 1 | 2 | 3 | 4 | 5 | | c) encourage or reassure me about my diabetes. | 1 | 2 | 3 | 4 | 5 | | d) discourage or upset me about my diabetes. | 1 | 2 | 3 | 4 | 5 | | e) listen to me when I want to talk about my diabetes. | 1 | 2 | 3 | 4 | 5 | | f) nag me about diabetes. | 1 | 2 | 3 | 4 | 5 | #### Q4. Who helps you the **most** in caring for your diabetes? (check only one box) | \square_1 Spouse | |----------------------------------| | | | 3 Friends | | 4 Paid helper | | _ ₅ Doctor | | _ ₆ Nurse | | | | 8 Other health care professional | | No one | ## **DCP Appendices** #### **Section VI - Control Problems Scale** For the following questions, please <u>check</u> the appropriate response. | Q1. | How many times in the last month have you had a low blood sugar (glucose) reaction with symptoms such as sweating, weakness, anxiety, trembling, hunger or headache? | |-----|---| | | \square_1 0 times | | | \square_2 1-3 times | | | \square_3 4-6 times | | | | | | ☐ ₅ More than 12 times | | | On't know | | Q2. | How many times in the last year have you had severe low blood sugar reactions such as passing out or needing help to treat the reaction? | | | \square_1 0 times | | | \square_2 1-3 times | | | \square_3 4-6 times | | | $_4$ 7-12 times | | | \square_5 More than 12 times | | | Don't know | | Q3. | How many days in the last month have you had high blood sugar with symptoms such as thirst, dry mouth and skin, increased sugar in the urine, less appetite, nausea, or fatigue? | |-----|---| | | □ 1 0 days □ 2 1-3 days □ 3 4-6 days □ 4 7-12 days □ 5 More than 12 days □ 6 Don't know | | Q4. | How many days in the last month have you had ketones in your urine? | | | \square_1 0 days \square_2 1-3 days \square_3 4-6 days \square_4 7-12 days \square_5 More than 12 days \square_6 Don't test | | Q5. | During the past year, how often did your blood sugar become too high because: (circle one answer for each line) | Never | | Sometimes | | Often | Don't
Know | |-----|--|-------|---|-----------|---|-------|---------------| | | a) you were sick or had an infection? | 1 | 2 | 3 | 4 | 5 | DK | | | b) you were upset or angry? | 1 | 2 | 3 | 4 | 5 | DK | | | c) you took the wrong amount of medicine? | 1 | 2 | 3 | 4 | 5 | DK | | | d) you ate the wrong types of food? | 1 | 2 | 3 | 4 | 5 | DK | | | e) you ate too much food? | 1 | 2 | 3 | 4 | 5 | DK | | | f) you had less physical activity than usual? | 1 | 2 | 3 | 4 | 5 | DK | | | g) you were feeling stressed? | 1 | 2 | 3 | 4 | 5 | DK | | Q6. | During the past year, how often did your blood sugar become too low because: (circle one answer for each line) | Never | | Sometimes | | Often | Don't
Know | |-----|---|-------|---|-----------|---|-------|---------------| | | a) you were sick or had an infection? | 1 | 2 | 3 | 4 | 5 | DK | | | b) you were upset or angry? | 1 | 2 | 3 | 4 | 5 | DK | | | c) you took the wrong amount of medicine? | 1 | 2 | 3 | 4 | 5 | DK | | | d) you ate the wrong types of food? | 1 | 2 | 3 | 4 | 5 | DK | | | e) you ate too little food? | 1 | 2 | 3 | 4 | 5 | DK | | | f) you had more physical activity than usual? | 1 | 2 | 3 | 4 | 5 | DK | | | g) you waited too long to eat or skipped a meal? | 1 | 2 | 3 | 4 | 5 | DK | | | h) you were feeling stressed? | 1 | 2 | 3 | 4 | 5 | DK | #### **Section VII - Social and Personal Factors Scale** For the following questions, please <u>circle</u> the appropriate response. | | | Never | | Sometimes | | Often | Don't
Know | |---------------------------------|---|-------|---|-----------|---|-------|---------------| | from doing your during the past | your diabetes kept you
r normal daily activities
year (e.g., couldn't: go
round the house, go to
ends)? | 1 | 2 | 3 | 4 | 5 | DK | | Q2. | My diabetes and its treatment keep
me from: (circle one answer for
each line) | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |-----|---|----------------------|----------|---------|-------|-------------------| | | a) having enough money. | 1 | 2 | 3 | 4 | 5 | | | b) meeting school, work,
household, and other
responsibilities. | 1 | 2 | 3 | 4 | 5 | | | c) going out or traveling as much as I want. | 1 | 2 | 3 | 4 | 5 | | | d) being as active as I want. | 1 | 2 | 3 | 4 | 5 | | | e) eating foods that I like. | 1 | 2 | 3 | 4 | 5 | | | f) eating as much as I want. | 1 | 2 | 3 | 4 | 5 | | | g) having good relationships with people. | 1 | 2 | 3 | 4 | 5 | | | h) keeping a schedule I like (e.g., eating or sleeping late). | 1 | 2 | 3 | 4 | 5 | | | i) spending time with my friends. | 1 | 2 | 3 | 4 | 5 | | | j) having enough time alone. | 1 | 2 | 3 | 4 | 5 | | | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |-----|--|----------------------|----------|---------|-------|-------------------| | tre | aying for my diabetes eatment and supplies is a oblem. | 1 | 2 | 3 | 4 | 5 | | | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | | _ | aving diabetes makes my life
fficult. | 1 | 2 | 3 | 4 | 5 | #### **Section VIII - Attitudes Toward Diabetes Scales** # (Positive Attitude, Negative Attitude, Care Ability, Importance of Care, and Self-Care Adherence) For the following questions, please <u>circle</u> the appropriate response. (circle one answer for each line) | | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |------|---|----------------------|----------|---------|-------|-------------------| | Q1. | I am afraid of my diabetes. | 1 | 2 | 3 | 4 | 5 | | Q2. | I find it hard to believe that I really have diabetes. | 1 | 2 | 3 | 4 | 5 | | Q3. | I feel unhappy and depressed because of my diabetes. | 1 | 2 | 3 | 4 | 5 | | Q4. | I feel satisfied with my life. | 1 | 2 | 3 | 4 | 5 | | Q5. | I feel I'm not as good as others because of my diabetes. | 1 | 2 | 3 | 4 | 5 | | Q6. | I can do just about anything I set out to do. | 1 | 2 | 3 | 4 | 5 | | Q7. | I find it hard to do all the things I have to do for my diabetes. | 1 | 2 | 3 | 4 | 5 | | Q8. | Diabetes doesn't affect my life at all. | 1 | 2 | 3 | 4 | 5 | | Q9. | I am pretty well off, all things considered. | 1 | 2 | 3 | 4 | 5 | | Q10. | Things are going very well for me right now. | 1 | 2 | 3 | 4 | 5 | | Q11. | I am able to: (circle one answer for each line) | 0. | Disagree | Neutral | Agree | Strongly
Agree | |------|---|----|----------|---------|-------|-------------------| | | a) keep my blood sugar in
good control. | 1 | 2 | 3 | 4 | 5 | | | b) keep my weight under control. | 1 | 2 | 3 | 4 | 5 | | | c) do the things I need to do
for my diabetes (diet,
medicine, exercise, etc.). | 1 | 2 | 3 | 4 | 5 | | | d) handle my feelings (fear, worry, anger) about my diabetes. | 1 | 2 | 3 | 4 | 5 | | Q12. | I think it is important for me to: (circle one answer for each line) | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |------|---|----------------------|----------|---------|-------|-------------------| | | a) keep my blood sugar in good control. | 1 | 2 | 3 | 4 | 5 | | | b) keep my weight under control. | 1 | 2 | 3 | 4 | 5 | | | c) do the things I need to do
for my diabetes (diet,
medicine, exercise, etc.). | 1 | 2 | 3 | 4 | 5 | | | d) handle my feelings (fear, worry, anger) about my diabetes. | 1 | 2 | 3 | 4 | 5 | | | | Never | | Sometimes | | Always | Don't
Know | |------|--|-------|---|-----------|---|--------|---------------| | Q13. | I keep my blood sugar in good control. | 1 | 2 | 3 | 4 | 5 | DK | | | | Never | | Sometimes | | Always | |------|--|-------|---|-----------|---|--------| | Q14. | I keep my weight under control. | 1 | 2 | 3 | 4 | 5 | | Q15. | I do the things I need to do for my diabetes (diet, medicine, exercise, etc.). | 1 | 2 | 3 | 4 | 5 | | Q16. | I feel dissatisfied with life because of my diabetes. | 1 | 2 | 3 | 4 | 5 | | Q17. | I handle the feelings (fear, worry, anger) about my diabetes fairly well. | 1 | 2 | 3 | 4 | 5 | #### **Section IX - Diet Adherence Scale** | Q1. | Has any health care provider or nurse told you to follow a meal plan or diet? | | No | □ ₂ Yes | | 3 Not sui | re | |-----|---|-------|----------------|--------------------|---|-----------|----| | | | Never | | Sometimes | | Always | | | Q2. | How often do you follow a meal plan or diet? | 1 | 2 | 3 | 4 | 5 | | | Q3. | Have you been told to follow a schedule your meals and snacks? | for | □ 1 No | \square_2 Yes | | | | | Q4. | Have you been told to weigh or measure your food? | | \square_1 No | \square_2 Yes | | | | | Q5. | Have you been told to use exchange lists food group lists to plan your meals? | sor | □ 1 No | \square_2 Yes | | | | | | | Never | S | ometim | es | Always | |-----|---|-------|---|--------|----|--------| | Q6. | How often do you follow the schedule for your meals and snacks? | 1 | 2 | 3 | 4 | 5 | | Q7. | How often do you weigh or measure your food? | 1 | 2 | 3 | 4 | 5 | | Q8. | How often do you (or the person who cooks your food) use the exchange lists or food group lists to plan your meals? | 1 | 2 | 3 | 4 | 5 | #### **Section X - Long-Term Care Benefits Scale** For the following questions, please <u>circle</u> the appropriate response. (circle one answer for each line) | Q1. | Taking the best possible care of diabetes will delay or prevent: | \sim ι | Disagree | Neutral | Agree | Strongly
Agree | |-----|--|----------------|----------|---------|-------|-------------------| | | a) eye problems | 1 | 2 | 3 | 4 | 5 | | | b) kidney problems | 1 | 2 | 3 | 4 | 5 | | | c) foot problems | 1 | 2 | 3 | 4 | 5 | | | d) hardening of the arteries | 1 | 2 | 3 | 4 | 5 | | | e) heart disease | 1 | 2 | 3 | 4 | 5 | - 23 - #### **Section XI - Exercise Barriers Scale** For the following questions, please <u>circle</u> the appropriate response. (circle one answer for each line) | Q1. | How often do you have trouble getting enough exercise because: | Rarely | | Sometimes | | Often | |-----|--|--------|---|-----------|---|-------| | | a) it takes too much effort? | 1 | 2 | 3 | 4 | 5 | | | b) you don't believe it is useful? | 1 | 2 | 3 | 4 | 5 | | | c) you don't like to do it? | 1 | 2 | 3 | 4 | 5 | | | d) you have a health problem? | 1 | 2 | 3 | 4 | 5 | | | e) it makes your diabetes more difficult to control? | 1 | 2 | 3 | 4 | 5 | - 24 - #### **Section XII - Monitoring Barriers and Understanding Management Practice Scales** | O1 | How many | davs a | week have | vou been | told to | test: | |-----|------------|--------|-----------|-----------|---------|-------| | QI. | 110 w many | uaysa | wcck nave | you occii | ioiu io | wsi. | | a) urine sugar? | (days per week) | \square_9 Not told to test | |-----------------|-----------------|--------------------------------| | b) blood sugar? | (days per week) | \square_{9} Not told to test | If you do not test for sugar, skip Question No. 2. For the following questions, please <u>circle</u> the appropriate response. (circle one answer for each line) | Q2. | When you don't test for sugar as often as you have been told, how often is it | | | | | | |-----|--|---|---|---|---|-------| | | because: Rarely Sometimes | | | | | Often | | | a) you forgot? | 1 | 2 | 3 | 4 | 5 | | | b) you don't believe it is useful? | 1 | 2 | 3 | 4 | 5 | | | c) the time or place wasn't right? | 1 | 2 | 3 | 4 | 5 | | | d) you don't like to do it? | 1 | 2 | 3 | 4 | 5 | | | e) you ran out of test materials? | 1 | 2 | 3 | 4 | 5 | | | f) it costs too much? | 1 | 2 | 3 | 4 | 5 | | | g) it's too much trouble? | 1 | 2 | 3 | 4 | 5 | | | h) it's hard to read the test results? | 1 | 2 | 3 | 4 | 5 | | | i) you can't do it by yourself? | 1 | 2 | 3 | 4 | 5 | | | j) your levels don't change very | 1 | 2 | 3 | 4 | 5 | | | often? | | | | | | | | k) it hurts to prick your finger? | 1 | 2 | 3 | 4 | 5 | Q3. Have you ever received diabetes education? \square_1 No \square_2 Yes If No, skip Question No. 4 For the following questions, please <u>circle</u> the appropriate response. (circle one answer for each line) | Q4. | How do you rate your understanding of: | | | | | | |-----|---|------|---|------|---|-----------| | | | Poor | | Good | | Excellent | | | a) diet and blood sugar control | 1 | 2 | 3 | 4 | 5 | | | b) weight management | 1 | 2 | 3 | 4 | 5 | | | c) exercise | 1 | 2 | 3 | 4 | 5 | | | d) use of insulin/pills | 1 | 2 | 3 | 4 | 5 | | | e) sugar testing | 1 | 2 | 3 | 4 | 5 | | | f) foot care | 1 | 2 | 3 | 4 | 5 | | | g) complications of diabetes | 1 | 2 | 3 | 4 | 5 | | | h) eye care | 1 | 2 | 3 | 4 | 5 | | | i) combining diabetes medication with other medications | 1 | 2 | 3 | 4 | 5 | | | j) alcohol use and diabetes | 1 | 2 | 3 | 4 | 5 | # Addition to Section I (Demographics) - Income Question | Q15. | | h of the categories best describes your total annual <u>combined</u> household income <u>all</u> sources? (check one box) | |------|----------|---| | | 01 | Less than \$5,000 | | | 02 | \$5,000 to \$9,999 | | | 03 | \$10,000 to \$14,999 | | | 04 | \$15,000 to \$19,999 | | | 05 | \$20,000 to \$29,999 | | | <u></u> | \$30,000 to \$39,999 | | | 07 | \$40,000 to \$49,999 | | | <u></u> | \$50,000 to \$59,999 | | | <u></u> | \$60,000 to \$69,999 | | | <u> </u> | \$70,000 and over | | | | | # Addition to Section I (Demographics) - Occupation Question (from NHANES III) | Q15/Q16. | _ | the past 2 weeks, did you work at any tim
nting work around the house? | e at a job or business, | |----------|-------|---|--| | | □₁ No | Yes | | | | | Q15a/Q16a. What kind of work were yo | ou doing? | | | | (For example: electrical engineer, stock | | | | | (1 of example, electrical eligilicer, stock | cierk, typist, farmer.) | | | | ₀₁ Executive, administrators, and | 21 Miscellaneous food preparation | | | ▼ | managers | and service occupations | | | | | \square_{22} Health service occupations | | | | 03 Engineers and scientists | 23 Cleaning and building service | | | | | occupations | | | | 04 Health diagnosing, assessment, and | 24 Personal service occupations | | | | treating occupations | | | | | ₀₅ Teachers | \square_{25} Farm operators, managers, and | | | | | supervisors | | | | □ ₀₆ Writers, artists, entertainers, and | ☐ ₂₆ Farm and nursery workers | | | | athletes | | | | | □ ₀₇ Other professional specialty occupations | 27 Related agricultural, forestry, | | | | Tachnicians and related support | and fishing occupations 28 Vehicle and mobile equipment | | | | ☐ ₀₈ Technicians and related support occupations | mechanics and repairers | | | | Supervisors and proprietors, sales | 29 Other mechanics and repairers | | | | occupations | | | | | 10 Sales representatives, finance, business, | 30 Construction trades | | | | and commodities except retail | | | | | \square_{11} Sales workers, retail and personal | \square_{31} Extractive and precision production | | | | business | occupations | | | | \square_{12} Secretaries, stenographers, and typists | \square_{32} Textile, apparel, and furnishings | | | | | machine operators | | | | □ ₁₃ Information clerks | □ 33 Machine operators, assorted | | | | | materials | | | | □ 14 Records processing occupations | 34 Fabricators, assemblers, inspectors, and samplers | | | | ☐ ₁₅ Material recording, scheduling, and distributing clerks | □ ₃₅ Motor vehicle operators | | | | 16 Miscellaneous administrative | 36 Other transportation and | | | | support occupations | material moving occupations | | | | 17 Private household occupations | 37 Construction laborers | | | | 18 Protective service occupations | 38 Laborers, except construction | | | | 19 Waiters and waitresses | 39 Freight, stock, and material movers | | | | \square_{20} Cooks | 40 Other handlers, equipment | | | | | cleaners, and handlers | | | | • | 1300/41/00000 | ## Replace Section II (Health Status) with SF-12 | Q1. | In general, | , would you say your he | alth is: (| check one bo | x) | | | |-----|-----------------------|--|-------------|--------------------|-----------------------|-------------------------|----------| | | | \square_2 | \square_3 | | <u>4</u> | 5 | | | | Excellent | Very Good | Good | | Fair | Poor | | | | • | ms are about activities y
these activities? If so, h | _ | • | • • | | <u> </u> | | | | | | , Limited a
Lot | Yes, Limite
Little | ed a No, Not limited at | | | Q2. | table, push | activities, such as moving a vacuum cleaner, or playing golf | ing a | | | 3 | | | Q3. | Climbing s | several flights of stairs | | | \square_2 | 3 | | | | | weeks, have you had an
vities as a result of you | | | | | • | | Q4. | Accomplis | shed less than you woul | d like | | | | | | Q5. | Were limit activities | ed in the kind of work | or other | | | | | | regula | g the <u>past 4 weeks</u> , have you had any of the following pror daily activities <u>as a result of any emotional problems</u> as)? (check one box for each line) | • | | |--------|---|---|-------------| | Q6. | Accomplished less than you would like | | \square_2 | | Q7. | Didn't do work or other activities as carefully as usual | 1 | 2 | | Q8. | _ | · | much did pain intend housework)? (che | • | rmal work (including | |-----|------------------|---------------------------|--|-------------|----------------------| | N | □1
Not at all | ₂ A little bit | ☐ ₃ Moderately | Quite a bit | Extremely | These questions are about how you feel and how things have been with you <u>during the</u> <u>past 4 weeks</u>. For each question please give the one answer that comes closest to the way you have been feeling. How much of the time **during the past 4 weeks**: (circle one answer for each line) | | All of the Time | | A Good
Bit of the
Time | | A Little
of the
Time | None
of the
Time | |--|-----------------|---|------------------------------|---|----------------------------|------------------------| | Q9. Have you felt calm and peaceful? | 1 | 2 | 3 | 4 | 5 | 6 | | Q10. Did you have a lot of energy ? | 1 | 2 | 3 | 4 | 5 | 6 | | Q11. Have you felt downhearted and blue? | 1 | 2 | 3 | 4 | 5 | 6 | | Q12. | | erfered with your | | • | nealth or emotional
riends, relatives, etc.)? | |------|-----------------|-------------------|------------------|----------------------|--| | A | All of the time | Most of the time | Some of the time | A little of the time | None of the time | # Replace Section II (Health Status) with SF-36 | Q1. | In ge | neral, would you say your | health is: (check of | one box) | | |-----|---------------------------|--|----------------------|----------------------|---------------------| | Ez | □ ₁
xcellen | t Very Good | \Box_3 Good | □₄
Fair | D ₅ Poor | | Q2. | - | pared to one year ago, hov
k one box) | v would you rate y | our health in genera | al now? | | | | Much better now than 1 | year ago | | | | | \square_2 | Somewhat better now that | an 1 year ago | | | | | \square_3 | About the same | | | | | | 4 | Somewhat worse now th | an 1 year ago | | | | | | Much worse now than 1 | vear ago | | | Q3. The following questions are about activities you might do during a typical day. Does **your health now limit you** in these activities? If so, how much? (circle one answer on each line) | | | Yes,
Limited
A Little | No, Not
Limited
At All | |--|---|-----------------------------|------------------------------| | A. <u>Vigorous activities</u> , such as running, lifting heavy objects, participating in strenuous sports? | 1 | 2 | 3 | | B. Moderate activities, such as moving a table, pushing a vacuum cleaner, bowling, or playing golf? | 1 | 2 | 3 | | C. Lifting or carrying groceries? | 1 | 2 | 3 | | D. Climbing several flights of stairs? | 1 | 2 | 3 | | E. Climbing one flight of stairs? | 1 | 2 | 3 | | F. Bending, kneeling, or stooping? | 1 | 2 | 3 | | G. Walking more than a mile? | 1 | 2 | 3 | | H. Walking several blocks? | 1 | 2 | 3 | | I. Walking one block? | 1 | 2 | 3 | | J. Bathing or dressing yourself? | 1 | 2 | 3 | # Q4. During the **past 4 weeks**, have you had any of the following problems with your work or other regular daily activities **as a result of your physical health**? (circle one answer on each line) | | | Yes | No | |----|---|-----|----| | A. | Cut down the <u>amount of time</u> you spent on work or other activities | 1 | 2 | | B. | Accomplished less than you would like | 1 | 2 | | C. | Were limited in the kind of work or other activities | 1 | 2 | | D. | Had <u>difficulty</u> performing the work or other activities (for example, it took extra effort) | 1 | 2 | Q5. During the **past 4 weeks**, have you had any of the following problems with your work or other regular daily activities **as a result of any emotional problems** (such as feeling depressed or anxious)? (circle one answer on each line) | | | Yes | No | |----|--|-----|----| | A. | Cut down the amount of time you spent on | 1 | 2 | | | work or other activities | | | | B. | Accomplished less than you would like | 1 | 2 | | C. | Didn't do work or other activities as <u>carefully</u> | 1 | 2 | | | as usual | | | | | | your normal so | | | | emotional problems ghbors, or groups? | |---|-----------|--|-----------------------|-------------------------------------|-------------|---------------------------------------| | | <u></u> 1 | \square_2 | \square_3 | | 4 | 5 | | Not at all | | Slightly | Moderately | | Quite a bit | Extremely | | | | dily pain have y
2
ery Mild | ou had during 3 Mild | the past 4 \Box_4 Moderate | weeks? (che | <u>6</u> | | Q8. During the past 4 weeks , how much did pain interfere with your normal work (including both work outside the home and housework)? (check one box) | | | | | | | | | 1 | 2 | 3 | | 4 | 5 | | No | ot at all | A little bit | Moderat | ely | Quite a bit | Extremely | Q9. These questions are about how you feel and how things have been with you **during the past 4 weeks**. For each question please give the one answer that comes closest to the way you have been feeling. How much of the time during the past 4 weeks: (circle one answer on each line) | | | All
of the
Time | Most
of the
Time | A Good
Bit of
the
Time | Some
of the
Time | A Little
of the
Time | None
of the
Time | |----|---|-----------------------|------------------------|---------------------------------|------------------------|----------------------------|------------------------| | A. | Did you feel full of pep? | 1 | 2 | 3 | 4 | 5 | 6 | | В. | Have you been a very nervous person? | 1 | 2 | 3 | 4 | 5 | 6 | | C. | Have you felt so down in
the dumps that nothing
could cheer you up? | 1 | 2 | 3 | 4 | 5 | 6 | | D. | Have you felt calm and peaceful? | 1 | 2 | 3 | 4 | 5 | 6 | | E. | Did you have a lot of energy? | 1 | 2 | 3 | 4 | 5 | 6 | | F. | Have you felt downhearted and blue? | 1 | 2 | 3 | 4 | 5 | 6 | | G. | Did you feel worn out? | 1 | 2 | 3 | 4 | 5 | 6 | | H. | Have you been a happy person? | 1 | 2 | 3 | 4 | 5 | 6 | | I. | Did you feel tired? | 1 | 2 | 3 | 4 | 5 | 6 | | Q10. | During the past 4 weeks , how much of the time has your physical health or emotional problems interfered with your social activities (like visiting with friends, relatives, etc.)? (check one box) | |------|---| | | | | | \square_2 Most of the time | | | \square_3 Some of the time | | | 4 A little of the time | | | | | | | Q11. Please choose the answer that best describes how **true** or **false** each of the following statements is for you. (circle one answer on each line) | | Definitely
True | Mostly
True | Not
Sure | Mostly
False | Definitely
False | |--|--------------------|----------------|-------------|-----------------|---------------------| | A. I seem to get sick a little easier than other people. | 1 | 2 | 3 | 4 | 5 | | B. I am as healthy as anybody I know. | 1 | 2 | 3 | 4 | 5 | | C. I expect my health to get worse. | 1 | 2 | 3 | 4 | 5 | | D. My health is excellent. | 1 | 2 | 3 | 4 | 5 | | Q12a. Which are yo | u? (check one box | |--------------------|-------------------| | \square_1 Male | | | | | | Q12b | .How old were you on your last birthday? (check one box) | |------|--| | | \square_1 Less than 35 | | | \square_2 35-44 | | | □ ₃ 45-54 | | | | | | □ ₅ 65-74 | | | □ ₆ 75-84 | | | \square_7 85 and older | | | | | Q13. | Have you ever filled out this form before? (check one box) | | | \square_1 Yes | | | \square_2 No | | | 3 Don't remember | #### DCP Questions Needed for Cost Effectiveness Analysis #### Essential: - 1. Employment Question (Section I Q11) - 2. Age, Date of DM Diagnosis, and Race Questions (Section I Q1, Q5, Q7) #### Often Needed: - 1. Occupation Question (appendix) - 2. Health Insurance Questions (Section I Q12 and Q13) - 3. Income Question (appendix) #### **DCP Summary** #### **Core Questions:** Section I – Demographics (Q1 – Q14) Section II – Health Status (Q1 – Q2) Section III – Education / Advice Received (Q1 – Q4) Section IV – Understanding (Q1) Section V – Support (Q1 - Q4) #### **Appendices:** Section VI – Control Problems Scale Section VII – Social and Personal Factors Scale Section VIII – Attitudes Toward Diabetes Scales Section IX – Diet Adherence Scales Section X – Long-term care benefits Scale Section XI – Exercise Barriers Scale Section XII – Monitoring Barriers and Understanding Management Practice Subscales (add understanding subscale to the end of Section IV) Addition to Section I (Demographics) – Income Question (Q15) Addition to Section I (Demographics) – Occupation Question (Q15 or Q16) Replace Section II (Health Status) with SF-12 Replace Section II (Health Status) with SF-36